County of Cook, Illinois # **Substantial Amendment to the 2012 Annual Action Plan** (Submittal – December 26, 2012) Toni Preckwinkle, President Cook County Board of Commissioners Prepared by: The Department of Planning and Development of the Bureau of Economic Development # **TABLE OF CONTENTS** # SUMMARY SUBSTANTIAL AMENDMENT NARRATIVE Executive Summary 3 General Questions 4 Managing the Process 4 Citizen Participation 5 Housing 5 Homeless 5 Community Development 5 ### APPENDIX 1 – SUMMARIES OF REALLOCATED AND NEW CDBG AND NEW ESG FUNDING BY PROJECT Revised Existing Projects Summary - CDBG New Projects Summary - CDBG New Projects Summary - ESG ### APPENDIX 2 - STAKEHOLDER CONSULTATION AND CITIZEN PARTICIPATION Community Development Advisory Council (CDAC) Public Hearing - Notices - Transcript Cook County Board Public Hearing (* new projects not previously reviewed/approved by Board only) - Notices - Approvals **Public Comments and Cook County Responses** ### **SUMMARY** The Cook County Department of Planning and Development within the Bureau of Economic Development (the "County") currently receives Community Development Block Grant (CDBG) and Emergency Solutions Grants (ESG) (formerly known as the Emergency Shelter Grants) funding on an annual entitlement basis from the U.S. Department of Housing and Urban Development (HUD). The County has recaptured salvaged CDBG funds and aims to revise and add eligible activities proposed for CDBG and ESG funding to better meet community, housing, and economic development needs in suburban Cook County. This requires a Substantial Amendment to the 2012 Annual Action Plan. This document, consisting of a narrative as well as required attachments, constitutes the formal Substantial Amendment to HUD. ### SUBSTANTIAL AMENDMENT NARRATIVE The following sections of the 2012 Annual Action Plan are to be amended as indicated. ### **EXECUTIVE SUMMARY (originally noted on page 4)** The existing language will be revised as follows: "In Program Year 2012, the estimated budget for Cook County's HUD programs is \$23,154,553 and consists of the following resources including a reallocation of \$5,903,984 in prior years' CDBG dollars. Program income is received periodically under CDBG related to previous loan repayments but is difficult to project as related payments are sporadic and typically based upon sale or transfer of previously assisted properties. The figure included below is a conservative estimate. In accordance with HUD Integrated Disbursement and Information System (IDIS) rules, receipted program income funds will be drawn first prior to entitlement. Any excess entitlement funds or program income funds will be reallocated in 2012 or the subsequent program year(s) as appropriate at the discretion of the County. If said reallocation triggers a Substantial Amendment, the appropriate process will be followed. The County also reserves the right to utilize program income funds for administrative costs up to the maximum percentage allowable." ### **EXECUTIVE SUMMARY (originally noted on page 4)** The existing table will be revised as follows: | Source | Entitlement | Reallocation | Match | Program | TOTAL | |--------|--------------|------------------|-------------|-------------|--------------| | | Grant | of Prior Dollars | | Income | | | CDBG | \$9,318,878 | \$5,903,984 | N/A | \$100,000 | \$15,322,862 | | ESG | \$767,133 | N/A | \$767,133 | N/A | \$1,534,266 | | HOME | \$3,677,940 | N/A | \$919,485 | \$1,700,000 | \$6,297,425 | | TOTAL | \$13,763,951 | \$5,903,984 | \$1,686,618 | \$1,800,000 | \$23,154,553 | ### **EXECUTIVE SUMMARY (originally noted on page 6)** The existing table will be revised as follows excluding match, program income, and administrative funding usage: | OBJECTIVES | Availability | Affordability | Sustainability | TOTAL | |-----------------|-------------------|--------------------|--------------------|--------------| | & OUTCOMES | | | | | | Suitable Living | \$998,831 (CDBG) | \$0 | \$6,057,271 (CDBG) | \$11,043,652 | | Environment | \$1,125,440 (CDBG | | \$2,478,544 (CDBG | | | | Reallocation) | | Reallocation) | | | | \$383,566 (ESG) | | | | | Decent Housing | \$369,000 (CDBG) | \$3,310,146 (HOME) | \$2,300,000 (CDBG | \$6,266,821 | | | | \$287,675 (ESG) | Reallocation) | . , , | | Economic | \$0 | \$0 | \$244,700 (CDBG) | \$244,700 | | Opportunity | | | | - | | TOTAL | \$2,876,837 | \$3,597,821 | \$11,080,515 | 17,555,173 | ### **GENERAL QUESTIONS (originally noted on page 8)** *New language will be added to the existing language as follows:* "The summaries of revised and new projects enclosed in Appendix 1 detail project locations as applicable. Please note – the revised and new allocations change the geographic distribution of 2012 CDBG funds previously outlined." ### **GENERAL QUESTIONS (originally noted on page 9)** The existing table will be revised as follows: | Source | Entitlement | Reallocation | Match | Program | TOTAL | |--------|--------------|------------------|-------------|-------------|--------------| | | Grant | of Prior Dollars | | Income | | | CDBG | \$9,318,878 | \$5,903,984 | N/A | \$100,000 | \$15,322,862 | | ESG | \$767,133 | N/A | \$767,133 | N/A | \$1,534,266 | | HOME | \$3,677,940 | N/A | \$919,485 | \$1,700,000 | \$6,297,425 | | TOTAL | \$13,763,951 | \$5,903,984 | \$1,686,618 | \$1,800,000 | \$23,154,553 | ### MANAGING THE PROCESS (originally noted on pages 10-11) *The following language will be added to the existing language as follows:* "In addition to the public hearings previously advertised and conducted during the development of the 2012 Annual Action Plan, this Substantial Amendment has been submitted for the review and approval of the Community Development Advisory Council (CDAC). The list of ESG 2012 projects were approved by the CDAC in August 2012 and approved by the Cook County Board of Commissioners on September 10, 2012. These ESG projects are listed in Appendix 1. New CDBG projects that did not previously receive approval have also been submitted for review and approval by the Cook County Board of Commissioners. Notice of both hearings, as applicable, as well as the availability of the draft plan was provided in accordance with the current Cook County Citizen Participation Plan. Prior to CDAC and Board review, the County also solicited input from local stakeholders including representatives from funding recipients, local civic organizations, councils of government, regional planning agencies, philanthropic institutions, and financial intermediaries via electronic newsletter. Additional information including relevant notices, public comments received, and Cook County responses may be found in Appendix 2." ### CITIZEN PARTICIPATION (originally noted on pages 12-13) The following language will be added to the existing language as follows: "In addition to the public hearings previously advertised and conducted during the development of the 2012 Annual Action Plan, this Substantial Amendment has been submitted for the review and approval of the Community Development Advisory Council (CDAC). The list of ESG 2012 projects were approved by the CDAC in August 2012 and approved by the Cook County Board of Commissioners on September 10, 2012. These ESG projects are listed in Appendix 1. New CDBG projects that did not previously receive approval have also been submitted for review and approval by the Cook County Board of Commissioners. Notice of both hearings, as applicable, as well as the availability of the draft plan was provided in accordance with the current Cook County Citizen Participation Plan. Prior to CDAC and Board review, the County also solicited input from local stakeholders including representatives from funding recipients, local civic organizations, councils of government, regional planning agencies, philanthropic institutions, and financial intermediaries via electronic newsletter. Additional information including relevant notices, public comments received, and Cook County responses may be found in Appendix 2." ### **HOUSING** (originally noted on pages 15-16) New language will be added to the existing language as follows: "In addition to the intended usage of HOME funds to support affordable housing activities as outlined above, reallocated CDBG funds will supplement these efforts. Please see the summaries of revised and new projects enclosed in Appendix 1 for details." ### **HOMELESS** (originally noted on pages 21-23) New language will be added to the existing language as follows: "In addition to the intended programmatic usage of ESG funds to support activities addressing homelessness as outlined above, please also see the summary of projects enclosed in Appendix 1 for details." ### **COMMUNITY DEVELOPMENT (originally noted on pages 24-28)** New language will be added to the existing language as follows: "In addition to the intended usage of CDBG funds to support community and economic development activities as outlined above, reallocated CDBG funds will supplement these efforts. Please see the summaries of revised and new projects enclosed in Appendix 1 for details." # APPENDIX 1 – SUMMARIES OF REALLOCATED AND NEW CDBG AND ESG FUNDING BY PROJECT ### Revised Existing Projects Summary - CDBG | Funding Recipient | Project Type | Project Location | Original
CDBG
Funding
Request | Original
CDBG
Funding
Award | Proposed Additional CDBG Funding Award | |-------------------------|---|---|--|--------------------------------------|--| | City of Blue Island | Public Facilities and Improvements – General | South Region: Grunewald, Orchard and Collins Street from Western Avenue to Greenwood Avenue | \$300,000 | \$150,000 | \$150,000 | | City of Calumet City | Public Facilities and Improvements - General | South Region: 1 through 128 Forestdale Park Drive | \$270,000 | \$200,000 | \$70,000 | | City of Harvey | Public Facilities and Improvements – Street Improvements | South Region: 149th Street from
Halsted to Madison, Lincoln Avenue
from 155th to 156 th and Maplewood
Avenue from 149 th to 150 th | \$300,000 | \$100,000 | \$200,000 | | City of Hometown | Public Facilities and Improvements – Street Improvements | South Region: Corcoran Road: Duffy
Ave to 87th Place | \$200,000 | \$150,000 | \$50,000 | | City of Northlake | Public Facilities and Improvements – Water/Sewer | West Region: 40 King Arthur | \$300,000 | \$150,000 | \$150,000 | | City of Rolling Meadows | Public Facilities and Improvements – Senior
Centers and Parking Facilities | North Region: 3705 Pheasant Drive | \$300,000 | \$100,000 | \$200,000 | | Thornton Township | Public Facilities and Improvements - General | South Region: 15340 Page Avenue | \$200,000 | \$150,000 | \$50,000 | | Village of Calumet Park | Public Facilities and Improvements – Street Improvements | South Region: 125th St. (Ashland to Marshfield); Alley (123rd and 124th from Ada to Loomis); Alley (123rd and 124th from Loomis to Bishop); Alley (125th and 127th from Bishop to Laflin); Alley (124th and 127th from Justine to Laflin), Alley (125 th and 127 th from Justine to Ashland), Alley (125 th and 127 th from Ashland to Marshfield), Alley (126 th and 127 th from Wood to Honore) | \$300,000 | \$150,000 | \$150,000 | | Village of Chicago Ridge | Public Facilities and Improvements –
Water/Sewer | South Region: 100th Street
(Nottingham Ave. to Sayre Ave.);
Nottingham Ave. (98th St. to Mather
Ave.) | \$300,000 | \$150,000 | \$150,000 | |-------------------------------------|--|---|-----------|-----------|-----------| | Village of Evergreen Park | Public Facilities and Improvements – Senior
Centers | South Region: 9547 South Homan | \$300,000 | \$175,000 | \$125,000 | | Village of Hodgkins | Public Facilities and Improvements – Street Improvements | West Region: Wenz Avenue from
Lyons Street to 67 th Street; Cobb
Street from Wenz to Conrad Street | \$100,000 | \$60,000 | \$40,000 | | Village of Lemont | Public Facilities and Improvements – Street Improvements and Water/Sewer | South Region: Porter Street from Stephen to Fremont | \$175,000 | \$120,000 | \$55,000 | | Village of Melrose Park | Public Facilities and Improvements – Street Improvements | West Region: 21st Avenue from Lake Street to Division Street | \$280,000 | \$125,000 | \$155,000 | | Village of Merrionette
Park | Public Facilities and Improvements –Parking Facilities | South Region: 3165 West 115 th
Street | \$200,000 | \$100,000 | \$100,000 | | Village of Midlothian | Public Facilities and Improvements – Street Improvements | South Region: Central Park from 146 th to 147 th ; 147 th Place from Central Park to Hamlin; 148 th Street from Central Park to Lawndale; Clifton Park from 147 th to 148 th Streets and Alley from Trumbull to Homan and 147 th and 148 th Streets | \$200,000 | \$100,000 | \$100,000 | | Village of River Grove | Public Facilities and Improvements – Street Improvements | West Region: #103 Alley between
Struckman Avenue and Auxplaines
Avenue North of Center Avenue and
#307 Alley between Julian Terrace
and Oak Street South of Grand
Avenue | \$270,000 | \$145,000 | \$125,000 | | Village of Sauk Village | Public Facilities and Improvements – Street Improvements | South Region: 215th Place from Peterson Avenue to Jeffrey Avenue. | \$200,000 | \$100,000 | \$100,000 | | Village of South Chicago
Heights | Public Facilities and Improvements – Street Improvements | South Region: Lynwood Drive from Sauk Trail to Benton to Lynwood; Cappaletti from 30 th to 31 st Streets | \$202,756 | \$150,000 | \$52,756 | | Village of Steger | Public Facilities and Improvements – Street Improvements | South Region: Halsted Street from 32 nd to 33 rd Street; 32 nd Street from Green to Halsted; 30 th Place from Halsted to Chicago; Green Street from 34 th to 35 th ; Morgan Street from 30 th to 34 th ; Morgan Street from 35 th to 36 th | \$300,000 | \$225,000 | \$75,000 | |-----------------------|--|--|-----------|-----------|-----------| | Village of Stone Park | Public Facilities and Improvements – Street Improvements | West Region: Alleys between 39th Avenue and 40th Avenue; 38th Avenue and 39th Avenue; 32nd Avenue and 33rd Avenue and North Public Alley | \$269,788 | \$139,000 | \$130,788 | | Village of Summit | Public Facilities and Improvements – Street Improvements | West Region: 72nd Court/53 rd Street
to Park Avenue; 73 rd
Avenue/Hanover Avenue to Park
Avenue | \$300,000 | \$175,000 | \$125,000 | | Village of Worth | Public Facilities and Improvements – Street Improvements | South Region: Area bounded by Ridgeland, 111 th , 115 th , and Nashville | \$300,000 | \$175,000 | \$125,000 | Total CDBG Funds Originally Requested:\$5,567,544Total CDBG Funds Originally Awarded:\$3,089,000Proposed Additional CDBG Funds to be Awarded:\$2,478,544 Note 1: Additional CDBG funding based upon reallocation of prior years' unexpended dollars. Note 2: Additional CDBG funding constitutes full funding for existing projects previously awarded partial funding. Note 3: The aforementioned projects were previously reviewed and approved by the CDAC and Cook County Board. The following CDBG projects are also subject to this Substantial Amendment as noted below due to changes in project location and/or funding: | Funding Recipient | Project Type | Proposed Change | |--------------------------|--|--| | Dolton Park District | Public Facilities and Improvements – General | Change project location from 721
Engle to 751 Engle | | Connections for the | Housing Counseling Services | Transfer prior balance of \$5,325.77 | | Homeless | | from project #09-045 to #11-052. | | South Suburban PADS | Public Services | Transfer prior balance of \$11,786.70 | | | | from project #10-094 to #10-093. | ### New Projects Summary - CDBG | Funding Recipient | Project Type | Project Location | New CDBG
Funding
Request | Proposed
New
CDBG
Funding
Award | |---|---------------------------------|---|--------------------------------|---| | Proviso Leyden Council for Community Action (PLCCA) | Rental Housing – Rehabilitation | West Region: 1705-11 St. Charles
Road, Maywood | \$2,000,000 | \$2,000,000 | | Housing Authority of the County of Cook | Rental Housing – Rehabilitation | South Region: 350 Juniper Street,
Park Forest | \$150,000 | \$150,000 | | Housing Authority of the County of Cook | Rental Housing – Rehabilitation | South Region: 15306 South Robey,
Harvey | \$150,000 | \$150,000 | | Village of Park Forest | Clearance – Demolition | South Region: 100-800 Norwood,
350 Main, 320 Wildwood, 3200
Lincoln Highway | \$825,440 | \$825,440 | | City of Chicago Heights | Clearance – Demolition | South Region: 601 Halsted, 620
Halsted, 1650 Union | \$1,950,000 | \$300,000 | Total New CDBG Funds Requested:\$5,075,440Proposed New CDBG Funds to be Awarded:\$3,425,440 Note 1: CDBG funding based upon reallocation of prior years' unexpended dollars Note 2: The aforementioned projects require both CDAC and Cook County Board review and approval. ### New Projects Summary - ESG | Funding Recipient | Project Type | Agency Location and Service Area | Proposed
ESG
Funding
Award | Required
Match | |--|---|--|-------------------------------------|-------------------| | Cook County | Administration | Countywide: 69 West Washington, Suite 2900, Chicago | \$57,535 | \$57,535 | | Alliance to End
Homelessness in
Suburban Cook County | Homeless Management Information
System (HMIS) | Countywide: 1107 S. Mannheim Road,
Westchester | \$30,000 | \$30,000 | | Bethel Community Facility | Emergency Shelter | South Region: 1250 Portland Avenue,
Chicago Heights | \$15,000 | \$15,000 | | Catholic Charities | Homelessness Prevention and Rapid Re-
Housing | Countywide: 721 N. LaSalle Street,
Chicago | \$80,000 | \$80,000 | | Connections for the Homeless | Homelessness Prevention and Rapid Re-
Housing | North Region: 2010 Dewey Avenue,
Evanston | \$33,298 | \$33,298 | | Crisis Center for South
Suburbia | Emergency Shelter, Homelessness
Prevention, and Rapid Re-Housing | South Region: Not specified due to confidentiality of shelter Location | \$55,000 | \$55,000 | | Ford Heights Community Service Organization | Homelessness Prevention | South Region: 943 East Lincoln Highway,
Ford Heights | \$11,000 | \$11,000 | | Vital Bridges Center on
Chronic Care/Heartland
Health Outreach | Emergency Shelter and Homelessness
Prevention | West Region: 4121 W. Lake Street,
Chicago | \$12,000 | \$12,000 | | Journeys from PADS to HOPE | Emergency Shelter and Homelessness
Prevention | North Region: 1140 E. Northwest
Highway, Palatine | \$37,800 | \$37,800 | | Metropolitan Tenants Organization | Homelessness Prevention | South Region: 2150 S. Canalport, Chicago | \$10,000 | \$10,000 | | Pillars Community
Services | Emergency Shelter and Homelessness
Prevention | West Region: 333 North LaGrange Road,
LaGrange Park | \$20,000 | \$20,000 | | Respond Now | Homelessness Prevention and Rapid Re-
Housing | South Region:: 1439 Emerald, Chicago Heights | \$20,000 | \$20,000 | | The Center of Concern | Homelessness Prevention | North Region: 1580 N. Northwest
Highway, Park Ridge | \$11,000 | \$11,000 | | West Suburban PADS | Emergency Shelter, Homelessness
Prevention, and Street Outreach | West Region: Not specified due to confidentiality of shelter Location | \$102,000 | \$102,000 | | The Harbour | Emergency Shelter and Homelessness Prevention | North Region: 1440 Renaissance Drive,
#240, Park Ridge | \$23,300 | \$23,300 | |----------------------------------|---|--|----------|----------| | Together We Cope | Homelessness Prevention | South Region: 17010 S. Oak Park Avenue,
Tinley Park | \$67,000 | \$67,000 | | South Suburban PADS | Emergency Shelter and Homelessness
Prevention | South Region: 414 W. Lincoln Highway,
Chicago Heights | \$91,000 | \$91,000 | | WINGS Program, Inc. | Emergency Shelter and Homelessness Prevention | North Region: Not specified due to confidentiality of shelter Location | \$50,000 | \$50,000 | | Options for Housing, Inc. | Homelessness Prevention | Countywide: 721 N. LaSalle Street,
Chicago | \$14,000 | \$14,000 | | South Suburban Family
Shelter | Emergency Shelter, Homelessness
Prevention, and Rapid Re-Housing | South Region: Not specified due to confidentiality of shelter Location | \$27,200 | \$27,200 | Proposed ESG Funds to be Awarded: \$767,133 Note 1: Required match is listed. In some cases, additional match may be furnished. ### APPENDIX 2 - STAKEHOLDER CONSULTATION AND CITIZEN PARTICIPATION Note - The list of ESG 2012 projects were approved by the CDAC in August 2012 and approved by the Cook County Board of Commissioners in September 2012. An additional CDAC hearing was conducted in November 2012 inclusive of this Substantial Amendment. The proposed five new CDBG projects were also reviewed and approved by the Cook County Board of Commissioners in November 2012. ### Community Development Advisory Council (CDAC) Public Hearing ### **Notices** See attached. ### **Transcript** See attached. ### **Cook County Board of Commissioners Public Hearing** ### **Notices** See attached. ### **Approvals** See attached. ### **Public Comments and Cook County Responses** See attached.